JPL ANOMALY ISSUES Henry B. Garrett Jet Propulsion Laboratory California Institute of Technology Pasadena, CA, 91109 # Space Weather Anomaly Concerns for JPL Robotic Mission #### AGENDA - Overview of Space Weather Anomalies on JPL Missions - Space Weather Products used by JPL Ops for Anomaly Mitigation and Resolution - Suggested Improvements in Anomaly Mitigation Procedures for JPL Missions - Summary ### Overview of Space Weather Anomalies on JPL Missions ### Space Weather Effects on Ops #### SPACE WEATHER EFFECTS SURFACE CHARGING WAVES SHOLE EVENT UPSET'S MERIALCHREING **ES** е S S S S е е Ε Ε Ep Ε Ε Sp Sp Sp SEP S S ULTRAVIOLET RADIATION INFRARED RADIATION SOLAR WIND PLASMA **O** NEUTRAL ATMOSPHERE ► E,B FIELDS IONOSPHERIC PLASMAAURORA PLASMA TRAPPED RADIATION — GALACTIC COSMIC RAY > SOLAR PROTON EVENTS **Z** METEOROIDS **W** DEBRIS Legend: Major Effect E,e = Europa **X** = Observable Effect P,p = Pluto S,s = Solar Probe (Note: Assessment very dependent on spacecraft design) Some Examples of Space Weather Effects on JPL Spacecraft Ops ### Solar Proton Event (SPE) Effects on Cassini Lessons Learned: Real Time SPE Observations can Predict Effects on Ops (Cassini Solid State Recorder Upsets) ### Space Weather Anomalies on JPL Ops During the 2003 Halloween Storms - Oct 23: Genesis at L1 entered safe mode. Normal operations resumed on Nov. 3 - Oct 24: Midori-2 Polar satellite failed (Spacecraft Charging...) Stardust comet mission went into safe mode; recovered. - Oct 28: ACE lost plasma observations. Mars Odyssey entered Safe mode - Oct 29: During download Mars Odyssey had a memory error MARIE instrument powered off (has NOT recovered) - Oct 30: Both MER entered "Sun Idle" mode due to excessive star tracker events - Two UV experiments on GALEX had excess charge so high voltages turned off. - Nov. 6 Mars Odyssey spacecraft commanded out of Safe mode; operations nominal. ### Auroral Effects on JPL Ops, Oct. 24, 2003 Lessons Learned: Geophysical Indices Critical to Rapid Anomaly Resolution for JPL Missions Oct 24: ADEOS-Midori-2 (JPL SeaWinds Instrument) Failed. Attributed to Spacecraft Surface Charging # Space Weather Effects on Galileo Ops--Radiation Lessons Learned: Forecasting can affect operations—Galileo ops modified to take account of radiation belt effects | | PD1625-600 GALILEO RADIATION FAILURE SUMMARY | | | | | | |----|--|---|--|-----------------------|-----------------------------|--| | ID | SECT | TITLE | CATEGORY | SOURCE | | FAILURE MECHANISM | | 1 | 4.5 | Computer Data Subsystem Despun Interface | electronic design | radiation,
noise | total dose,
dose rate | common mode noise | | 5 | 4.4 | Computer Data. Subsystem XP-215 Phase Lock Loops | electronic part | radiation | dose rate | noise | | 6 | 4.6 | Solid State Imaging Subsystem CD4xxxTiming | electronic part | radiation | total dose,
dose rate | tming shifts | | 7 | 4.7 | Solid State Imaging Subsystem TA10599 Opamp | electronic part | radiation | dose rate | package charging | | 8 | 4.9 | Data Management Subsystem OP133 LED's | electronic part | radiation | total dose | displacement damage | | 9 | 4.16 | Energetic Particle Detector "CMS" Failing Detector | electronic part | radiation | total dose | dead layer buildup | | 12 | 4.11 | Attitude & Anticulation Control Subsystem Gyro DG-181
Switch | electronic part | radiation | total dose | | | 13 | 4.21 | Near Infrared Mapping Spectrometer Grating Failure | electronic design,
electronic part | age,
radiation | | | | 14 | 4.13 | Attitude & Articulation Control Subsystem Star Scanner | electronic design,
electronic part | age,
radiation | total dose,
tme | photomultiplier tube ageing,
browning | | 25 | 4.20 | Near Infrared Mapping Spectrometer Detector Failure | electronic part,
packaging design | radiation,
thermal | total dose,
tremal cycle | | | 26 | 4.25 | Photopolarimetry Radiometry Subsystem Loss Channel | electronic part,
packaging design | radiation,
thermal | total dose,
tremal cycle | | | 15 | 4.12 | Attitude & Articulation Control Subsystem Spin Detector | electronic design,
electronic part | | | | | 16 | 4.19 | Near Infrared Mapping Spectrometer Memory Corruption | electronic design,
electronic part | | | | | 17 | 4.23 | Plasma Subsystem Detector Failure | electronic design,
electronic part | | | | | 27 | 4.26 | Plasma Wave Subsystem Search Coil | electronic part,
electronic design,
packaging design | | | | # Internal Electrostatic Discharge— Attack of the Killer Electrons... ### CHARGED PARTICLE INTERACTIONS PROTON/ELECTRON ENERGY vs PENETRATION DEPTH FOR AL ### DISCHARGES IN DIELECTRICS Lichtenberg Pattern #### Occurrence Frequency Of Voyager 1 PORs 42 IESD Events on Voyager 1!!! # Space Weather Products used by JPL Ops for Anomaly Mitigation and Resolution # Space Weather Products Used by JPL ### Terrestrial - GOES Products - Kp/Ap, AE, Dst - Scintillation Indices - Atmospheric Models (Atomic Oxygen, Drag) - Auroral Fluxes - AE8/AP8, CRRES Models #### Solar - IMF, Plasma (ACE (CIT), Soho (ESA), etc.) - SPE Models (JPL) ### Planetary - Trapped Radiation Models (JPL) - Magnetospheres - Jovian Radio Brightness - Atmospheric Models - Ionospheric/Plasmaspheric Models (JPL) - Auroral Models (JPL) - Comets (JPL) - Meteors (JPL) # Dawn Spacecraft Anomaly—an Example ### **Dawn Anomaly Timeline** #### **DESCRIPTION:** - 21 June GSFC Space Weather Lab sent out predictions of a CME passing near Vesta on the Sun/Earth/Vesta vector on or about 27 June. - Sunday, 27 June (08:32 UT), Dawn suffered an anomaly prior to its arrival at Vesta. - When communications with Dawn were established during a planned DSN contact early on June 28, spacecraft was found to be in safe comm mode. - The spacecraft had autonomously terminated thrusting with the ion propulsion system (IPS) approximately 21 hours earlier. - Onboard fault protection detected that thrusting had been terminated, and configured the spacecraft into safe comm mode. - The spacecraft was stable and healthy, with the HGA pointed at Earth and an operating telecomm system. - Only identified anomaly was low pressure in IPS main and cathode Xe supply plena. ## Dawn Gamma Ray and Neutron Detector (GRaND) Instrument Observations The Dawn GRaND Instrument's background correlates with SPEs and CME high energy particles. *It did not see anything* so apparently the observation that the CME arrived at the same time as the safing event anomaly was only "a very interesting coincidence....". Instrument Example: Here GRaND shows gradually increasing energetic particle activity beginning 5-Aug in association with a CME. Such an increase was not seen on 27 June. ### **Conclusions** - Observed anomalies were fully explained by loss of power to the DCIU1/XVD circuits; No other likely (i.e., single-fault) cause was identified - Cause was narrowed to a fault in the Over Voltage Protection circuit - Swapped to DCIU2 and resumed thrusting - GSFC space weather warnings allowed prediction/recognition of potential space weather anomalies at Dawn - GSFC SWL prompt response helped eliminate a potential "cause" and permitted narrowing the anomaly resolution study. # Need Space Weather Radiation Criteria for Launch Commit Poll in Countdown to Launch # JPL doesn't launch if the weather's bad...but why have Launch Commit criteria for space weather? - Critical operations in the first few hours following launch make a spacecraft particularly vulnerable to radiation-induced Single Event Upsets (SEUs) in the spacecraft memory. - Corrupted memory can delay time-critical operation, such as solar array deployment - Spacecraft fault protection is typically not at full functionality until the spacecraft is in nominal operating mode. ## Suggested Improvements in Anomaly Mitigation Procedures for JPL Missions ### JPL Needs #### PLASMAS AND SPACECRAFT CHARGING FOR SPACECRAFT SURFACE CHARGING, NEED TO MONITOR AND PREDICT THE TIME-VARYING PLASMA ENVIRONMENTS (REAL TIME FORECAST) #### **PLASMAS/RADIATION BELTS:** - NEED BETTER RADIATION BELT MODELS (BOTH AT EARTH AND THE OUTER PLANETS) FOR MISSION DESIGN (CLIMATOLOGY) AND SHORT TERM "STORM" PREDICTIONS (FORECAST)—CURRENTLY BEGINNING EVALUATION OF AE9/AP9 FOR JPL MISSIONS - NEED TO INCORPORATE RADIATION FORECASTS INTO JPL MISSION LAUNCH CRITERIA #### **INTERACTION MODELING:** MANY SPACE WEATHER MODELS NOW EXIST BUT NEED TO BE INTEGRATED TO FORECAST SYNERGISTIC EFFECTS ON SPACE OPS LIKE THE EVIRONMENTAL WORKBENCH PROGRAM (CLIMATOLOGY AND REAL TIME FORECAST) # Summary #### WHY DO WE CARE? - SPACE WEATHER EFFECTS HAVE HAD SERIOUS IMPACTS ON JPL MISSION OPS AND ARE POTENTIALLY EXPENSIVE PROBLEMS - THERE ARE STILL MANY UNKNOWN EFFECTS OF SPACE WEATHER ON SPACE OPS - PROPER DESIGN AND FORE-KNOWLEDGE (CLIMATOLOGY AND REAL TIME FORECAST) CAN LIMIT IMPACT OF SPACE WEATHER ON OPS #### WHAT CAN WE DO? - DESIGN: EVALUATE THE MISSION AND OPS PLANS USING AN INTEGRATED APPROACH THAT INCLUDES THE SPACE WEATHER EFFECTS - BUILD: REQUIRE ADEQUATE TESTING (RECOMMEND ENGINEERING TEST MODEL!) IN THE RELEVANT SPACE WEATHER CONDITIONS UNDER REALISTIC OPS - LAUNCH: DEFINE SPACE WEATHER LAUNCH CONDITIONS FOR JPL MISSIONS - FLIGHT: DURING FLIGHT, EVALUATE EFFECTIVENESS OF FORECASTS AND MITIGATION METHODOLOGIES ON OPS - POST FLIGHT: USE OPS EXPERIENCE TO UPDATE MODELS AND DESIGN TECHNIQUES # Copyright 2012 California Institute of Technology. Government sponsorship acknowledged.